Economics of Future Growth in Photovoltaics Manufacturing Paul Basore, NREL Donald Chung, NREL Tonio Buonassisi, MIT IEEE Photovoltaic Specialists Conference New Orleans, Louisiana June 14-19, 2015 # **Global PV Manufacturing Capacity** # **Predicting the Future of PV** ## Technology Focus Should we focus on silicon, or work on novel materials? #### **Business Focus** What policies will help make PV more successful? #### Microeconomics How much gain in efficiency do I need to justify the extra cost of n-type wafers? #### Macroeconomics How does the cost of capital affect the price of PV systems? #### Steady-State What is the LCOE of today's typical residential PV system? ## Time-Dependent How long will it take for PV to reach 1 TW of generation capacity? # The Simple Basis for this Presentation #### The future of PV manufacturing is determined by: - How much is invested - Capital Investment Rate: CapIR - How much it costs - Capital Demand Rate: CapDR ## **Basic Assumptions** - Global PV manufacturing can be treated as an integrated value chain from polysilicon production through module assembly - The size of the global PV manufacturing industry can be characterized by the nominal ("nameplate") manufacturing capacity of this value chain - Annual global investment in PV manufacturing tends to scale approximately in *proportion* to the size of the industry - Internal investment depends on sector's earnings - External investment depends on size of market - Availability of capital depends on perceived risk Bigger fares better #### Time-dependency details - There is a delay of 6 to 24 months between a decision to invest in capacity expansion and its subsequent commissioning (nominal average 1 year) - Manufacturing assets are useful for 5 to 15 years (nominal average 10 years) - PV systems survive for 15 to 25 years (nominal average 20 years) # **Capital Cost of Manufacturing Capacity** | PV-Critical Manufacturing | Capex (\$yr/W) | |-----------------------------|----------------| | Polysilicon Production | 0.33 | | Ingot Casting/Wafer Slicing | 0.25 | | Cell Fabrication | 0.30 | | Module Assembly | 0.13 | | TOTAL | 1.01 | #### Capital expense (Capex) normalized to nominal manufacturing capacity - Scientifically correct unit is \$ per (W/yr) = \$yr/W - Capex increases sublinearly with manufacturing capacity of each plant, but... - Capex is similar for additional plants of similar scale, thus linear on global scale - Figures in table above assume 2 GW/yr plant scale located in the USA* - These figures are lower in Asia, but add values there for glass, backsheets, etc. - Net result is a globally nominal 1 \$yr/W - · Plant utilization is treated separately - Cost of capital treated separately *D. Powell, R. Fu, K. Horowitz, P. Basore, M. Woodhouse, and T. Buonassisi, "The capital intensity of crystalline silicon photovoltaics: Barriers to scale and opportunity for innovation," publication pending # **Annualized Capital Requirement** #### Capital Demand Rate (CapDR) Capital expense normalized to manufacturing capacity (Capex, \$yr/W) Divided by the average life of the manufacturing assets (yr) Increased to account for the weighted average cost of capital (WACC, %/yr) $$\frac{1 \$yr/W}{10 \ yr} \times \left[1 + \frac{10\%/yr \times 10yr}{2}\right] = \$0.15/W$$ #### WACC - Range for subsidized/guaranteed loans 0-10%/yr - Range for conventional loans 10-15%/yr - Range for equity investments 15-25%/yr - Assume a mix of types averaging 10%/yr # **Global Investment in PV Manufacturing** ## **Baseline Scenario** #### CapIR stays near its current level - Price competition limits profits available to increase investment - Companies with declining investment will lose market share - Baseline Scenario: Assume CapIR will stay in the range \$0.05/W \$0.10/W #### CapDR stays near its current level - The size of the PV industry has already achieved most of the benefits of scale - Improvements require real innovation on a massive scale, which is slow - Baseline Scenario: Assume CapDR will stay in the range \$0.10W \$0.20/W #### What will happen if CapIR and CapDR stay near their current levels? - CapIR < CapDR is not sustainable in the long term! - Not enough investment to replace manufacturing assets as they are retired # **PV Futures Spreadsheet Calculator** | PV Futures | Calculator | Paul Basore | 21-Jan-15 | Version 5 | | Based on "Eco | nomics of Fu | ture Growth i | n Photovoltaics N | /Janufacturing | ", IEEE PVSC42 | , P. Basore, D. | Chung, T. Buonas | sisi | |------------|--------------|--------------------|----------------|-------------|----------------|---------------|--------------|---------------|-------------------|----------------|----------------|-----------------|------------------|-----------| | | | | | | DV 0 . | | | | | | | | | | | ., | 0 10 (4 (11) | Expansion | Renewal | Asset | PV System | | | R (\$/W) | WACC=0 | | Plant | | | | | Year | CapIR (\$/W) | Capex (\$yr/W) | Capex (\$yr/W) | | Lifetime (yrs) | | Expansion | | Capex (\$yr/W) | | Utilization | | WACC | | | 2015 | \$0.075 | \$1.50 | \$1.50 | 10 | | | 0.15 | 0.15 | | | 80% | | | Baseline | | 2020 | \$0.075 | \$1.50 | \$1.50 | 10 | | | 0.15 | 0.15 | | | 80% | | | Expansion | | 2030 | \$0.075 | \$1.50 | \$1.50 | 10 | 20 | | 0.15 | 0.15 | \$1.00 | | 80% | | 10% | Renewal | | | | | | 51 . | 5) (6) | | | o/ | | | 51 . | | | | | | Margin | Capital | Capital | Plant | PV System | Investment | | ., | anufacturing | | Plant | | W PV Nameplate | | | | | Expansion (\$yr/W) | | | Lifetime (yrs) | (\$B/yr) | Upgrades | | Decommission | Capacity | Utilization | Installation | Decommission | Capacity | | 2000 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$0.0 | 0 | 0.0 | 0.0 | 0.5 | 60% | 0.3 | 0.0 | 1.4 | | 2001 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$0.2 | 0 | 0.1 | 0.0 | 0.6 | 67% | 0.4 | 0.0 | 1.8 | | 2002 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$0.3 | 0 | 0.2 | 0.0 | 0.8 | 50% | 0.4 | 0.0 | 2.2 | | 2003 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$0.5 | 0 | 0.3 | 0.0 | 1.1 | 55% | 0.6 | 0.0 | 2.8 | | 2004 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$0.8 | 0 | 0.5 | 0.0 | 1.6 | 75% | 1.2 | 0.0 | 4.0 | | 2005 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$1.4 | 0 | 0.9 | 0.0 | 2.5 | 60% | 1.5 | 0.1 | 5.4 | | 2006 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$0.6 | 0 | 0.4 | 0.0 | 2.9 | 66% | 1.9 | 0.2 | 7.1 | | 2007 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$7.2 | 0 | 4.8 | 0.0 | 7.7 | 49% | 3.8 | 0.5 | 10.4 | | 2008 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$7.4 | 0 | 4.9 | 0.0 | 12.6 | 53% | 6.7 | 1.0 | 16.1 | | 2009 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$11.6 | 0 | 7.7 | 0.0 | 20.3 | 55% | 11.2 | 3.0 | 24.3 | | 2010 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$21.5 | 0 | 14.3 | 0.0 | 34.6 | 62% | 21.4 | 5.0 | 40.7 | | 2011 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$26.1 | 0 | 17.4 | 0.1 | 51.9 | 70% | 36.3 | 6.0 | 71.0 | | 2012 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$9.2 | 0 | 6.1 | 0.2 | 57.8 | 63% | 36.3 | 5.0 | 102.3 | | 2013 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$4.1 | 0 | 2.7 | 0.3 | 60.2 | 66% | 39.6 | 2.0 | 139.9 | | 2014 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$6.0 | 0 | 4.0 | 0.5 | 63.7 | 82% | 52.0 | 2.0 | 189.9 | | 2015 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$4.8 | 0.9 | 2.3 | 0.9 | 66.0 | 80% | 52.8 | 0.0 | 242.7 | | 2016 | \$0.08 | \$1.50 | \$1.50 | 10 | | \$4.9 | 0.4 | 2.9 | | 68.9 | 80% | 55.1 | 0.0 | 297.8 | | 2017 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$5.2 | 3.4 | 0.0 | - | 67.5 | 80% | 54.0 | 0.0 | 351.8 | | 2018 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$5.1 | 3.4 | 0.0 | | 66.0 | 80% | 52.8 | 0.0 | 404.6 | | 2019 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$5.0 | 3.3 | 0.0 | | 61.6 | 80% | 49.3 | 0.0 | 453.9 | | 2020 | \$0.08 | \$1.50 | \$1.50 | 10 | | \$4.6 | 3.1 | 0.0 | | 50.4 | 80% | 40.3 | 0.3 | 493.9 | | 2021 | \$0.08 | \$1.50 | \$1.50 | 10 | 20 | \$3.8 | 2.5 | 0.0 | 17.4 | 35.5 | 80% | 28.4 | 0.4 | 521.9 | - Allows *CapIR* and *CapDR* to change with time (2015, 2020, 2030 values) - Allows different CapDR for expansion or renewal of existing capacity - Investment each year based on previous year's manufacturing capacity Spreadsheet available for download from www.pvcolleagues.net (Archives) ## Baseline Sensitivity to CapIR and CapDR # **Increase in Capital Investment Rate** # **Decrease in Capital Demand Rate** ## **Impact on Future PV Generation Capacity** ## **Conclusions** - The existing PV manufacturing capacity is sufficient to supply 5% of the world's electricity, but only if capacity can be replaced as it is retired - Maintaining the economic status quo is not enough! - CapIR needs to increase by \$0.10/W for PV to grow - Accelerate manufacturing cost reductions - Accelerate improvements in module efficiency - Accelerate reductions in balance of system and soft costs - Further increase the perceived value of PV systems - Expand government and utility incentives for renewable energy - Reducing CapDR will then accelerate that growth - Reducing CapDR by half is similar to an additional \$0.10/W increase in CapIR - Economic sustainability of the existing c-Si PV industry is tantalizingly close and absolutely necessary for the future success of PV